NEUTRINOS AND BEYOND ### New Windows on Nature Neutrino Facilities Assessment Committee Board on Physics and Astronomy Division on Engineering and Physical Sciences NATIONAL RESEARCH COUNCIL OF THE NATIONAL ACADEMIES THE NATIONAL ACADEMIES PRESS Washington, D.C. www.nap.edu #### THE NATIONAL ACADEMIES PRESS • 500 Fifth Street, N.W. • Washington, DC 20001 NOTICE: The project that is the subject of this report was approved by the Governing Board of the National Research Council, whose members are drawn from the councils of the National Academy of Sciences, the National Academy of Engineering, and the Institute of Medicine. The members of the committee responsible for the report were chosen for their special competences and with regard for appropriate balance. This project was supported by Grant No. PHY-0223181 between the National Academy of Sciences and the National Science Foundation. Any opinions, findings, conclusions or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the views of the organizations or agencies that provided support for the project. International Standard Book Number 0-309-08716-3 (book) International Standard Book Number 0-309-50634-4 (PDF) Additional copies of this report are available from: National Academies Press, 500 Fifth Street, N.W., Lockbox 285, Washington, DC 20055; (800) 624-6242 or (202) 334-3313 (in the Washington metropolitan area); Internet http://www.nap.edu; and Board on Physics and Astronomy, National Research Council, NA-922, 500 Fifth Street, N.W., Washington, DC 20001; Internet http://www.national-academies.org/bpa>. Cover: The Super-Kamiokande Detector. Courtesy of the Kamioka Observatory, Institute for Cosmic Ray Research (ICRR), University of Tokyo. Copyright 2003 by the National Academy of Sciences. All rights reserved. Printed in the United States of America ## Contents | EXECUTIVE SUMMARY | | |--|--| | INTRODUCTION | 7 | | SCIENCE OVERVIEW: NEUTRINOS AND BEYOND
The Neutrino: From Backstage to Center Stage, 9
Beyond Neutrinos, 15
Special Opportunities, 18 | 9 | | SCIENCE POTENTIAL OF ICECUBE
Introduction, 22
The Sources of High-Energy Neutrinos, 25
IceCube in an International Context, 31 | 22 | | SCIENCE POTENTIAL OF A DEEP UNDERGROUND LABORATORY Neutrino Properties, 33 Dark Matter, 44 Proton Decay, 47 Neutrinos, Solar Energy, and the Formation of the Elements, 49 | 32 | | | INTRODUCTION SCIENCE OVERVIEW: NEUTRINOS AND BEYOND The Neutrino: From Backstage to Center Stage, 9 Beyond Neutrinos, 15 Special Opportunities, 18 SCIENCE POTENTIAL OF ICECUBE Introduction, 22 The Sources of High-Energy Neutrinos, 25 IceCube in an International Context, 31 SCIENCE POTENTIAL OF A DEEP UNDERGROUND LABORATORY Neutrino Properties, 33 Dark Matter, 44 Proton Decay, 47 | CONTENTS | | Other Science at an Underground Laboratory, 52 | | |----|--|----| | | Underground Science in an International Context, 52 | | | | | | | 5 | CONCLUSIONS | 58 | | | IceCube, 59 | | | | A New Deep Underground Laboratory, 61 | | | | Redundancy and Complementarity, 63 | | | AP | PENDIXES | | | A | Formation of the Committee | 67 | | В | Charge to the Neutrino Facilities Assessment Committee | 70 | | C | Biographies of Committee Members and Key NRC Staff | 71 | | D | Meeting Agendas | 79 | | E | Glossary and Acronyms | 85 | ## **The Standard Model of Elementary Particles** FIGURE 2.1.1 The Standard Model of particle physics describes the basic building blocks of the universe and the rules governing their interactions. This chart displays the basic quarks and leptons that make up matter and the four force-carrying boson particles. For each so-called family (columns in the chart), there are two quarks (an up type and a down type) and two leptons (a neutrino and an associated partner lepton). The neutrinos have been the most elusive part of the Standard Model because of their minimalist character—they were posited to interact only very weakly, to be massless, and to be independent of one another. Recent experiments have shown that neutrinos do in fact have mass, and that they can transform into one another. Figure courtesy of Paul Nienaber and Andrew Finn, BooNE Collaboration. continues #### **SIDEBAR 2.1 CONTINUED** FIGURE 2.1.2 As described in the text, neutrinos have been shown to oscillatean observation that shows, in effect, that they have mass. Understanding neutrino oscillations requires a trip into the world of quantum mechanics; this figure uses a musical analogy to represent the behavior of a simplified model. Imagine only two neutrinos that can oscillate into one another, and imagine representing each neutrino as a musical pitch. Further assume that only one pitch at a time can be detected. Let the muon-neutrino be represented by a G-note and the electron-neutrino by, say, a B-note. In the absence of neutrino oscillations, one could assume that a G-note originated as a G and would remain forever a G, and likewise for a B. However, with the possibility of neutrino oscillations, a muon-neutrino G-note can "de-tune" into a B-note as time passes, and vice versa. Since only one pitch at a time can be detected, the neutrino will sometimes "sound" like a G and sometimes like a B; the rate of de-tuning is related to the neutrino mixing parameters. The probability of observing the muonneutrino as an electron-neutrino varies as a function of time (or distance if the neutrino is traveling), as shown by the sinusoidal curves alongside the scales. The detailed properties of neutrino oscillations are important to understanding how the Standard Model particles interact and how galaxies and the universe work. Figure courtesy of Paul Nienaber and Andrew Finn, BooNE Collaboration. FIGURE 4.3 Shown here is one depiction of a long-baseline neutrino oscillation experiment. The neutrino beam is produced by focusing an intense beam of high-energy protons on a proton-rich target such as beryllium. The particle debris is cleaned and focused by a powerful electromagnetic system called a magnetic horn. The resulting beam consists of almost entirely pions, which will decay in flight into muons and muon-neutrinos. A steel absorber is used to stop the remaining pions and newly born muons. In the long-baseline experiment, the berm of earth in the figure is actually formed by Earth itself; a neutrino beam would travel thousands of kilometers before arriving at the target, where the neutrinos are detected and identified by their interactions with the detector. Figure inspired by illustrations from Prof. Paul Nienaber and undergraduate Andrew Finn, BooNE Collaboration.